EMERGENCY ASSESSMENT AND RESOURCES

TABLE 1
Emergency Assessment Worksheet

EVENT	Probability	Facility/Business Consequence	Priority Ranking
Natural Events:	, ,	,	, , ,
Flooding			
Tropical Storms			
Hurricane			
Typhoon			
Cyclone			
Tornado			
Earth Movement			
Earthquake			
Tsunami			
Landslide or mudslide			
Sinkhole			
Land subsidence			
Volcanic Eruption			
Cold Weather Emergencies			
Arctic Freeze			
Winter Storm			
Blizzard			
Snow			
Ice			
Avalanche			
Hot Weather Emergencies			
Extreme Heat			
Drought			
Severe Thunderstorm			
Dust or sand storm			
Hail			
Wildland Fire			
Technological Events:	1	<u> </u>	-
Fire Protection Impairments			
Hazardous Materials Incidents			
Within the facility			
Adjacent to the facility			
Structural Fire			
Within Facility			
Exposure from Urban Fire			
Explosion			
Medical Emergency Events			
Single Victim			
Mass Casualty Incident			
Rescue Events			
Confined Space			
High Angle			

TABLE 1 (Cont'd.) Emergency Assessment Worksheet

EVENT	Probability	Facility/Business Consequence	Priority Ranking
Trench			
Entanglement			
Entrapment			
Vehicle Accidents			
Highway			
Airport/Heliport			
Navigable Waterway			
Flooding (impounded water)			
Utilities Shortages/Outages			
Power			
Fuel			
Water			
Resource shortages			
Raw materials			
Process materials			
Structural Collapse			
Sprinkler Leakage			
Machinery Failure			
Molten material release			
Air Pollution			
Water Pollution			
Business Interruption			
Social/Political Events:			
Domestic Disturbances			
Civil Disobedience - Protests			
Civil Commotion			
Rioting			
Workplace Disturbances			
Labor Disputes			
Strike			
Walkout			
Workplace Violence			
Acts of Aggression			
Terrorism			
Sabotage			
Bomb Threats			
Hostage Situations			
Enemy Attack			

TABLE 2 Emergency Resources

Construction services and supplies:
Building demolition
Emergency lighting suppliers
Equipment rental
Lumber yard
Refrigerated trailer rental
Snow removal
Structural engineer
Emergency communications:
Citizens' band radio club
Ham radio club
Telephone company
Emergency equipment:
Breathing apparatus service
Sump pumps
Heaters and/or heating boilers
Cooling towers
Generators
Fire protection equipment:
Alarm service
Automatic sprinkler contractor
Guard service
Governmental agencies:
Local government officials:
·
Airport Puilding inconstant
Building inspector
City Clerk
City Engineer
City Manager
Public Works
Electrical inspector
Emergency Management
Health department
Highway department
Mayor
Medical Examiner
Police
Post Office
Superintendent of Schools
Transit Authority
State/Provincial Agencies:
Civil Air Patrol
Department of Transportation
Environmental Protection Agency
Federal Aviation Administration
Federal Bureau of Investigation
Federal Communications Commission

Property Risk Consulting Guidelines

TABLE 2 (Cont'd.) Emergency Resources

State/Provincial Agencies: (Cont'd.) Nuclear Regulatory Commission	
Nuclear Regulatory Commission	
Occupational Safety and Health Administration	
Small Business Administration	
U.S. Army Corps of Engineers	
U.S. Coast Guard	
U.S. Department of Agriculture	
U.S. Division of Forestry	
U.S. Marine Corps Reserve	
U.S. National Guard	
Hazardous Materials:	
CHEMTREC (transportation accident)	
Humanitarian Needs:	
American Red Cross	
Clergy	
Fire department	
Fire marshal	
Food	
Portable toilet suppliers	
Portable shelters	
Potable water suppliers	
Salvation Army	
Insurance:	
Insurance broker	
Insurance company claims adjuster	
Loss Prevention Services:	
AXA XL Risk Consulting Impairment Hotline – RSVPhone +1 800 243 8222, +49-69-66127 +1 972-383-7161	7-8222, or
Media:	
TV	
Radio	
Newspapers	
Medical:	
Ambulance service	
Hospital	
Physician	
Poison Control Center	
Restoration Services:	
Salvage companies	
Document restoration	
Electronic media restoration	
Smoke deodorizer companies	
Smoke and water cleanup	
Terrorism:	
Bomb search and disposal squad	
Transportation:	
Automotive rental	
Boat	
Buses	

Property Risk Consulting Guidelines

TABLE 2 (Cont'd.) Emergency Resources

Transportation: (Cont'd.) Dump truck rental Four-wheel drive vehicles Helicopters Refuse haulers Snowmobiles Tow truck service
Four-wheel drive vehicles Helicopters Refuse haulers Snowmobiles
Helicopters Refuse haulers Snowmobiles
Refuse haulers Snowmobiles
Snowmobiles
Tow truck service
Ton track corner
Utilities:
Air compressor rental
Boiler rental
Electric company
Electric generator rental
Fuel supply distributors
Gas company
Water department
Miscellaneous:
Attorney
Authorized boiler/vessel inspection agency